The Salishan Conference on High Speed Computing LANL / LLNL / SNL # DATA PROCESSING IN EXASCALE-CLASS COMPUTER SYSTEMS Chuck Moore AMD Corporate Fellow & Technology Group CTO **April 27, 2011** ## EXASCALE SYSTEM CHALLENGES - DARPA study (2008) identified four major challenges: - Energy and Power challenge - Memory and Storage challenge - Concurrency and Locality challenge - Resiliency challenge - All of these require deep consideration in the design of the compute nodes, the system-level fabric and the programming model - Today's talk will focus on the <u>compute</u> <u>nodes</u> and <u>the associated programming</u> <u>model</u> ## 35 YEARS OF MICROPROCESSOR TREND DATA Original data collected and plotted by M. Horowitz, F. Labonte, O. Shacham, K. Olukotun, L. Hammond and C. Batten Dotted line extrapolations by C. Moore ## **Three Eras of Processor Performance** #### Single-Core Era ## Heterogeneous Systems Era #### Enabled by: - ✓ Moore's Law - √ Voltage Scaling - ✓ MicroArchitecture #### Constrained by: - **×** Power - Complexity #### Enabled by: - ✓ Moore's Law - ✓ Desire for Throughput - ✓ 20 years of SMP arch #### Constrained by: - Power - Parallel SW availability - Scalability ## Enabled by: - ✓ Moore's Law - ✓ Abundant data parallelism - ✓ Power efficient GPUs #### **Currently** constrained by: - Programming models - Communication overheads ## TECHNICALLY POSSIBLE HPC NODE FOR 2018 Concept represents engineering capability only, and is not intended as a product roadmap ## Challenge: Nested Data Parallelism ## Fine-grain data parallel Code Maps very well to integrated SIMD dataflow (SSE/AVX) Nested data parallel Code Lots of conditional data parallelism Benefits from closer coupling (CPU & GPU) ## GPU COMPUTE OFFLOAD - 3 PHASES Excellent Architecture Maturity & Programmer Accessibility ## **Proprietary Drivers Era** ## Graphics & Proprietary Driver-based APIs - "Hacker" programmers only - Exploit early programmable "shader cores" in the GPU - Make your program look like "graphics" to the GPU - CUDA, Brook+, etc ## **Standards Drivers Era** ## OCL/DC Driver-based APIs - Expert programmers only - "C and C++ like" - Exploit more compute centric APIs & data types - Multiple address spaces & explicit data movement - Specialized work queue based structures - Concurrent GFX and compute offload capable #### **Architected Era** ## Fusion System Architecture Peer-based APIs - Targeted for mainstream programmers - Full C++ support - GPU is a 1st-class part of the system architecture (not a device) - Single unified & coherent address space - Generalized user-level runtime queuing structure - Support for Nested Data Parallel programs - Logical extension of OCL - Support for pre-emption and OS-driven context swapping 2002 - 2008 2009 - 2011 2012 - 2020 ## WHAT IS THE FUSION SYSTEM ARCHITECTURE (FSA)? Foundation of AMD's heterogeneous compute platform strategy Enables data intensive applications to run on the most appropriate processor for the best possible performance and power Enables parallel task queuing runtimes to access the GPU directly and embrace heterogeneous computing Introduces an architected interface to drive the next platform standard for heterogeneous computing Continues to evolve and improve the standards based driver model for graphics, video and computing with discrete GPUs ## MORE FSA DETAILS ... ### ... WILL ALL BE RELEASED AT : # AMD's FUSION DEVELOPER SUMMIT June 13-16, 2011 in Seattle, WA - Execution Model - Memory Model - ABI Specifications - Runtime Environment Specifications - Programming Examples for OpenCL and DirectX11™ - And, much more ... For more information: www.amd.com/afds ## FSA EXECUTION MODEL OVERVIEW - Designed to support parallel task queuing runtimes - TBB, ConcRT, Grand Central - Allows programmers to manage tasks, not threads - Load balances through work stealing - Architected Queuing Model - CPU -> CPU (already there) - CPU -> GPU (offload interface) - GPU -> GPU (recursion, tree traversal) - GPU -> CPU (syscalls, IO) - GPU support for function pointers, recursion, exceptions, etc - User mode queuing - Low latency dispatch directly from applications - GPU hardware processes queues from multiple processes in round robin manner - Progress notifications written directly to memory and employ standard OS signaling - No new CPU instructions required ## TASK QUEUING RUNTIME ON CPUS ## TASK QUEUING RUNTIME ON THE FSA PLATFORM ## TASK QUEUING RUNTIME ON THE FSA PLATFORM ## DRIVER AND FSA SOFTWARE STACKS AMD user mode component All others contributed by third parties or AMD ## PROGRAMMING AT SCALE (100K NODES!) - Reality: Different hardware technologies present different characteristics in the full system design - NUMA Latency, BW, coherency support - Networking Tiers Variable communication, synch, data movement costs - Reliability - Some of these can be flattened out with brute force increased cost - Not always practical or desirable to do so ... - The balance of these differences are presented to SW - Glass half empty: Programmability, performance or both suffer ⊗ - Glass half full: Fast time-to-functionality; then, gradual optimization opportunity as needed ☺ - Abstractions that present these realities in simple ways are needed: - Locality - Optimized Communications: PGAS extended addressing - RAS support and non-disruptive checkpointing - Resource and systems management @ scale (system hypervisor) # COMMONALITIES BETWEEN MEGA-DATACENTERS AND SUPERCOMPUTERS? | Attribute | Mega-Datacenter | Supercomputer | Commonality? | |-----------------------------|--|---|---------------------| | Scale | 10K → 100K nodes | 10K → 100K nodes | Maybe | | Workload diversity | Moderate, but almost all
integer processing | Moderate, but almost all floating point processing | No | | Top optimization priorities | TCO (CapEx and OpEx) Throughput/W/\$\$ | Sustained FLOPs TCO | Yes TCO | | Node-level power | 10's of Watts | 100's of Watts | No Power
Density | | Memory BW & Cap | High | Very High | Yes | | Interconnect BW | Working towards 100GbE | Working towards 1 Tbps | Maybe | | Interconnect Topology | Embrace Tiers w/ natural parallelism boundaries | Desire as Flat as possible | No Costs | | Programming model | Exploit natural parallelism to build fast response time Map/Reduce, Hadoop | MPI, OpenMP, OpenCL (!) | Maybe | | Power
Provisioning | Close proximity to cheap power | Close proximity to electric power generation facilities | Yes | | Cooling | Sophisticated heat flow engineering | Sophisticated heat flow engineering | Yes | | Dealing w/
Failures | Fail-in-place; self recovering algorithms | Working towards extensive checkpointing | Maybe | ## SUMMARY AND CONCLUDING REMARKS - 10+TFLOP processing nodes for Exascale-class Supercomputers are within reach by 2018 - TSV Stacked Memory → Reasonable Memory Bandwidth (0.1B/FLOP) - 15nm, 11nm, 8nm CMOS Roadmap → CPU & Large GPU integration - Balance → Leading edge x86 sequential and GPU/Vector machines - Full system architectures, such as AMD's Fusion System Architecture, will help make GPU/Vector programming approachable by more people - Unified system address space → A pointer is a pointer - X86-based page tables throughout → User-level Task Parallel Runtimes - Reduced overhead of offload → Finer granularity offload - Modern Mega-datacenters share some of the same problems as the upcoming class of Supercomputers - The MDC guys have HUGE financial motivations for continuing to mature this technology - Alignment is well advised ☺ #### **DISCLAIMER** The information presented in this document is for informational purposes only and may contain technical inaccuracies, omissions and typographical errors. AMD MAKES NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE CONTENTS HEREOF AND ASSUMES NO RESPONSIBILITY FOR ANY INACCURACIES, ERRORS OR OMISSIONS THAT MAY APPEAR IN THIS INFORMATION. AMD SPECIFICALLY DISCLAIMS ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PARTICULAR PURPOSE. IN NO EVENT WILL AMD BE LIABLE TO ANY PERSON FOR ANY DIRECT, INDIRECT, SPECIAL OR OTHER CONSEQUENTIAL DAMAGES ARISING FROM THE USE OF ANY INFORMATION CONTAINED HEREIN, EVEN IF AMD IS EXPRESSLY ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. #### **Trademark Attribution** AMD, the AMD Arrow logo and combinations thereof are trademarks of Advanced Micro Devices, Inc. in the United States and/or other jurisdictions. Other names used in this presentation are for identification purposes only and may be trademarks of their respective owners. ©2011 Advanced Micro Devices, Inc. All rights reserved.